Relative Attributes For Large-scale Abandoned Object Detection (AOD) Quanfu Fan[‡], Prasad Gabbur[‡], Sharath Pankanti[‡] [‡]IBM T. J. Watson Research Center, Yorktown Heights, NY [‡]ID Analytics, San Diego, CA ### 1 Challenges of Large-scale AOD Deployment - Technical: all-activity, all-weather, various types of objects and cameras views, ... - Business: low-false alarm rates, computational scalability # of Adjudication Hours/day v.s. FPRs #### 2 Our Contributions - Prioritize alerts by ranking (higher operational ROC) point; facilitating tuning and adjudication) - Novel representation of AO alerts by high-level relative attributes (intuitive, compact and efficient) - •Scalable practical system (3 times faster than realtime on a VM of 2.93 GHz CPU and 4G RAM) #### 3 Overview of Our System [1] Modeling of temporarily static objects for robust AOD in urban surveillance. In AVSS 2011 ## 4 Relative Attributes of Abandoned Object Alerts d) Sitting people e) Occluded people f) Light artifacts Distribution of FPs | Alerts | ST | FG | AB | |----------|-----------------------|------------------------|-----------------------| | B^+ | High | High | High | | P^- | Low | High | Medium | | L^- | High | Low | Low | | S^- | High | Medium | Low | | G^- | High | Low | Low | | Relative | $B^{+} > P^{-}$ | $B^+, P^- > S^-$ | $B^+ > P^-$ | | Order | $L^-, S^-, G^- > P^-$ | $S^{-} > L^{-}, G^{-}$ | $P^- > S^-, L^-, G^-$ | True alerts: high staticness (ST), high foregroundness (FG) and high abandonment (AB). B+: bags; P-: people; L-: light artifacts; S-: shadows; G-: ghosts Relative Attributes ### 5 Relative Attribute Learning [2] Relative Attributes, in ICCV 2011 Spatio-temporal Low-level feature extraction (mini-tracker) #### 6 Alert Ranking - Use learnt relative attributes as input to a ranker to sort alerts by relevance (bags > people > others) - Treat relevance as one single attribute and apply the technique of [2] again for alert ranking ### 7 Experiments | Data | #camera | duration | #drops | Bag | People | Light | Shadow | Ghost | Total | |-----------------|---------|----------|--------|---------|-----------|-----------|--------|---------|-------| | | | (hrs) | | (B^+) | (P^{-}) | (L^{-}) | $(S^-$ | (G^-) | | | <i>PETS2006</i> | 1 | 0.15 | 6 | 5 | 0 | 1 | 0 | 0 | 6 | | AVSS-AB | 1 | 0.01 | 3 | 3 | 1 | 3 | 0 | 0 | 7 | | i-LIDS | 2 | 3.8 | 60 | 48 | 21 | 19 | 0 | 5 | 93 | | CITY | 30 | 70.5 | 255 | 196 | 203 | 187 | 9 | 83 | 678 | | NATS | 2 | 96 | 19 | 19 | 139 | 238 | 9 | 107 | 512 | #### **Evaluation on Public Datasets** | Methods | PETS2006 | | AVSS-AB | | | |--------------------|----------|------|---------|------|--| | | P | R | P | R | | | [24] | 0.05 | 1.0 | 0.01 | 1.0 | | | [10] | 0.6 | 1.0 | 0.1 | 1.0 | | | [15] | 0.5 | 1.0 | 0.03 | 1.0 | | | [13] | 0.75 | 1.0 | 0.33 | 1.0 | | | [21] | 0.37 | 1.0 | 0.05 | 1.0 | | | <i>FSM-AOD</i> [9] | 0.83 | 0.83 | 0.5 | 1.0 | | | LL-SVM | 1.0 | 0.26 | 1.0 | 0.40 | | | HL-SVM | 1.0 | 0.42 | 1.0 | 0.90 | | | HI $RANK$ | 0.05 | 0.80 | 0.07 | 1.0 | | **LL-SVM**: SVM using low-level features **HL-SVM**: SVM using relative attributes **HL-Rank**: ranking with relative attributes Train: CITY, Test: CITY Train: i-Lids, Test: i-Lids Baseline V LL-SVM HL-SVM False Positive Rate (FPR) Train: CITY, Test: i-Lids Train: i-Lids, Test: CITY HL-Rank ---False Positive Rate (FPR) False Positive Rate (FPR) #### Evaluation on Natural Dataset | Data | MAP | | | NDCG | | | | |--------|--------|--------|---------|--------|--------|---------|--| | | LL-SVM | HL-SVM | HL-RANK | LL-SVM | HL-SVM | HL-RANK | | | Cam #1 | 0.20 | 0.16 | 0.22 | 0.46 | 0.41 | 0.53 | | | Cam #2 | 0.15 | 0.15 | 0.18 | 0.42 | 0.47 | 0.51 | |